Silicon Management Alice Bean **Univ. of Kansas** #### **Outline** - Organization and Management - Schedule - Resources - Conclusions ## **Organization** - Seven distinct Level 3 groups within the project each with its own L3 managers - Management - Silicon group as a whole meets bi-weekly - Silicon L2 and L3 managers meet bi-weekly - Subgroups - ◆ In addition many subgroups meet regularly - We've built a strong collaboration with major participation from various university groups with clearly delineated responsibilities. #### Silicon M. Demarteau A. Bean, Deputy Sensors (WBS 1.1.1) R. Demina, F. Lehner Electronics (WBS 1.1.2) A. Nomerotski Mechanical (WBS 1.1.3 & 1.1.5) W. Cooper, K. Krempetz Production (WBS 1.1.4) J. Fast, H. Haggerty QA, Burn-in (WBS 1.1.4) C. Gerber Monitoring (WBS 1.1.6) M. Corcoran, S. de Jong Software, Simulation (WBS <u>1.1.7)</u> DOE Rev of Run IIb L. Chabalina, F. Rizstelian 26, 2002 ## **University Contributions** - Sensor Testing - ◆ KSU, SUNY StonyBrook, CINVESTAV, Moscow State Univ - Readout Electronics - ◆ KSU, Kansas, UIC, Fresno State, Brown, Louisiana Tech, Northwestern, Zurich - Mechanical Design and Fabrication - Univ. of Washington, Michigan State Univ. - Monitoring - ◆ NIKHEF, Rice Univ. These groups are ready to begin the project. ## **Production Line** ### Schedule Overview - Relies on Runl I a experience - ◆ Build up unparalleled infrastructure and expertise at SiDet - ◆ Significant experience with Carbon Fiber at Lab 3 - Some new elements similar to systems employed in Runl I a »Digital jumper cables versus low mass cables in Runl I a - ◆Some elements retained from Runlla - »All of the downstream readout electronics - Interface boards, sequencers, VRB's, VTM's ,HV system - Schedule is an honest estimate of time evolution of the project - Schedule recognizes that there is pressure to stay on track ## **Example Task** #### **10/10 Axial Module Production – WBS 1.1.4.14.2.2** | WBS | Task Name | Duration | Start | Finish | Predecessors | M&S Cost \$ | Resource Names | |--------------|---|----------|--------------|--------------|-------------------|-------------|-------------------| | 1.1.4.14 | 10/10 Axial Modules | 92.84 w | Fri 12/13/02 | Wed 10/27/04 | | \$1,540.00 | | | 1.1.4.14.1 | Develop electrical module preproduction | 8 w | Fri 12/13/02 | Tue 2/18/03 | 78SS+2 w,203SS+2 | \$130.00 | PhysicistF,MechTe | | 1.1.4.14.2 | South | 18.2 w | Tue 3/16/04 | Fri 7/23/04 | 102 | \$705.00 | | | 14.4.44.2.4 | L2-5 (10/10 South Axial) Silicon Module Produ | 0 w | Tue 3/16/04 | Tue 3/16/04 | 681SS | \$0.00 | | | 1.1.4.14.2.2 | Align and glue sensors to hybrid | 12 w | Tue 3/16/04 | Wed 6/9/04 | 678,224SS+31%,582 | \$705.00 | PhysicistF[25%],C | | 1.1.4.14.2.3 | Wirebond sensors to hybrid | 12 w | Mon 3/22/04 | Tue 6/15/04 | 681SS+4 d,628 | \$0.00 | WirebondingMach | | 1.1.4.14.2.4 | 10/10 South Axial Silicon Module Production (| 0 w | Tue 6/15/04 | Tue 6/15/04 | 682 | \$0.00 | | | 1.1.4.14.2.5 | Debug sensor module | 12 w | Wed 3/24/04 | Thu 6/17/04 | 682SS+2 d,357 | \$0.00 | PostDoc[50%],Elei | | 1.1.4.14.2.6 | Burn-in sensor modules | 12 w | Wed 3/31/04 | Thu 6/24/04 | 684SS+1 w | | Student[20%],Mod | | 1.1.4.14.2.7 | Evaluate and repair sensor modules | 12 w | Wed 4/14/04 | Fri 7/9/04 | 685SS+2 w | \$0.00 | ElecTechSF[10%] | | 1.1.4.14.2.8 | Perform quality assurance tests | 12 w | VVed 4/28/04 | Fri 7/23/04 | 686SS+2 w | \$0.00 | PostDoc[50%],SA | | 1.1.4.14.2.9 | 10/10 South Axial Silicon Module Testing Con | 0 w | Fri 7/23/04 | Fri 7/23/04 | 687 | \$0.00 | | WBS Definition- On CMM, using fixtures align sensors and hybrid and glue all together **M&S BOE-** Epoxy cost based on one 10cc mix per day with an anticipated cost of \$1500 for 20 liters of epoxy, including purity testing. In addition there will be 1 packet of silver epoxy used per day throughout this production, at \$11 each. Total epoxy cost is \$11.75/day. **Labor BOE-**There are 168 staves and thus 168 10-10 axial modules in the detector, which means 84 modules per north and south barrel. Including 20% spares, a total of 100 modules will have to be produced. We foresee building 2 modules per day on one CMM. All modules can be produced in 10 weeks. To adequately train people and setup the procedures we expect that only one module will be built per day in the first week. One week is added to accommodate possible delays in part arrivals, equipment downtime or mishaps during production. Production of a module, based on 2a experience, should take 1 hour of time for each of a mechanical technician and a CMM technician. The mechanical technician helps setting up and does the documentation and database entry. The following day a mechanical technician flips the module and makes the HV and ground connections and installs HV insulation and updates documentation. The latter operation will take 1 hour per module. A mechanical technician is thus assigned at the 50% level and a CMM operator at the 25% level. A senior Fermilab physicist oversees the Included in all tasks! production at 25%. ## Schedule highlights #### **Production Run and Testing** - SVX4 chip - L2-L5 Sensor - L2-L5 Hybrid - L2-L5 Module - Stave Assembly - Barrel Assembly with staves 5/21/03-4/2/04 2/12/03-7/20/04 7/16/03-7/12/04 3/16/04-11/9/04 7/23/04-3/25/05 2/25/05-7/5/05 | | | 18 | - 1 | 200 | 03 | | | 200 | 4 | | 20 | 005 | S. | | 2006 | i | | |-----|--|----|-----|-----|----|----|----|-----|----|------|-----|-----|--------|------|------|----|----| | ID | Task Name | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 G | 4 Q | 1 | Q2 Q | 3 Q4 | Q1 | Q2 | Q3 | | 85 | Fermilab Production L2-L5 Sensor Tasks | | i i | | | | | | | _ | 0% | | | | | | | | 112 | SVX4 Production Tasks | | I I | _ | | | - | _ | - | 0% | | | | | | | | | 215 | L2-L5 Hybrid Production and design | 1 | 711 | | | | | | | _ | 5% | | | | | | | | 556 | Stave Core Production | | | | | | | | | 0% | | | | | | | | | 660 | Fabricate 20cm Gangs | | - E | | | - | | | • |)% | | | | | | | | | 679 | 10/10 Axial Module Production | | - 1 | | | | | | ♥ | - | 0% | | | | | | | | 758 | North 20/20 Stereo Module production | | | | | | | | | | - | 0 | % | | | | | | 800 | North Stave Assembly | | | | | | | | | | V | | - |)% | | | | | 902 | North L2-L5 Barrel Assembly | | i i | | | | | | | | | - | ~ | 0% | | | | | 914 | Silicon Ready To Move To DAB | | - 8 | | | | | | | | | | | | 7/22 | | | ◆ Silicon Ready to Move to DAB 7/22/05 ## **Critical Path** # Sensitivity (long) | | additional | | | |------------------------------------|----------------|-----------|------------| | Description | duration (wks) | End Date | Shift(wks) | | Nominal Schedule | | 22-Jul-05 | | | Third SVX4 prototype | 34 | 3-Apr-06 | 36 | | Third L2-5 Hybrid prototype | 28 | 8-Dec-05 | 20 | | Third Analog Cable prototype | 24 | 22-Jul-05 | 0 | | Second Digital Cable prototype | 32 | 22-Jul-05 | 0 | | Second Junction Card prototype | 16 | 22-Jul-05 | 0 | | Third Twisted Pair prototype | 40 | 22-Jul-05 | 0 | | Third Adapter Card prototype | 30 | 22-Jul-05 | 0 | | Third Purple Card prototype | 20 | 22-Jul-05 | 0 | | Fabrication LO South structure | 20 | 22-Jul-05 | 0 | | LO North+South sensor mounting | 10 (each) | 5-Oct-05 | 11 | | Fabrication L1 South structure | 16 | 3-Aug-05 | 2 | | L1 North+South sensor mounting | 10 (each) | 17-Aug-05 | 4 | | HPK Production Loss of 600 sensors | 12 | 30-Aug-05 | 6 | | All of the above | | 17-Aug-06 | 55 | DOE Rev of Run IIb Sep 24-26, 2002 ## Sensitivity (short) | | | reduction in | | | |------|--------------------------------------|----------------|-----------|-------------| | Task | Description | duration (wks) | End Date | Shift (wks) | | | Nominal Schedule | | 22-Jul-05 | | | 89 | No second SVX4 prototype | -34 | 11-Jul-05 | -1.5 | | 156 | No second L2-5 Hybrid prototype | -28 | 18-Jul-05 | -1 | | 252 | No second Twisted Pair prototype | -40 | 22-Jul-05 | 0 | | 266 | No second Adapter Card prototype | -30 | 22-Jul-05 | 0 | | 76 | Production gain at HPK (600 sensors) | -12 | 22-Jul-05 | 0 | | | All of the above | | 8-Jul-05 | -2 | #### Other Mitigations possible to compress schedule: - Staves: Can start mounting modules onto staves before all modules are complete (Save ~1 Month) - SVX4 chips: Try and reduce testing time from 29 weeks, this also reduces hybrid stuffing time (potentially save 2 months) - L2-L5 Sensors: Don't delay production sensor order from preproduction receipt (Save 3 months not on critical path) ### Milestones - There are 134 Milestones listed throughout the project that we are managing to - We have completed two Milestones: - Readout of hybrid using SASEQ teststand 8/1/02 - ◆ Release of silicon reconstruction code 9/21/01 | WBS L3 Tasks | # of L2 milestones | |-------------------|--------------------| | 1.1.1 Sensors | 15 | | 1.1.2 Readout | 41 | | 1.1.3 Mech Des. | 9 | | 1.1.4 Production | 46 | | 1.1.5 Barrel Ass. | 14 | | 1.1.6 Monitoring | 3 | | 1.1.7 Software | 6 | #### Cost Estimate - Approach used for Cost Estimate - ◆ Strongly relies on Runlla experience - Quotes are used wherever possible - University labor is included in the M&S costs - Contingency follows general "project" guidelines unless noted in the basis of estimate we have 55% on M&S 53% on FNAL labor ## Costs - In FY02\$ with no indirect cost - Costs are in kilo\$ | WBS | Name | M&S | M&S | FNAL | Labor | Total | |-------|------------|-------|-------|-------|-------|--------| | | | | cont. | labor | cont | by WBS | | 1.1.1 | Sensors | 2,506 | 1,061 | 51 | 27 | 3,645 | | 1.1.2 | Readout | 4,229 | 2,598 | 1,191 | 503 | 8,521 | | 1.1.3 | Mech Des | 649 | 399 | 524 | 389 | 1,961 | | 1.1.4 | Prod | 184 | 155 | 851 | 594 | 1,784 | | 1.1.5 | Assembly | 384 | 171 | 1,100 | 469 | 2,124 | | 1.1.6 | Monitoring | 55 | 28 | 32 | 16 | 131 | | 1.1.7 | Software | 15 | 0 | 0 | 0 | 15 | | 1.1.8 | Admin | 166 | 75 | 160 | 80 | 481 | | | TOTAL | 8,188 | 4,487 | 3,909 | 2,078 | 18,662 | #### M&S Cost Drivers - Sensors - Production costs per sensor: · L0 \$275 · L1 \$435 L2-L5 \$510 Production TOTAL \$1.8M - SVX4 chips \$1.0M - Hybrids \$0.8M - Cables · Analog \$183K Digital Jumper \$366K Twisted Pair \$327K TOTAL \$0.9M Costs are in FY02 \$ with no contingency or indirect costs ## Near Term Large Purchases - 11/18/02 SVX4 Preprod. Chips (\$158K) - ◆ These are on the critical path! Any delay, linearly delays the project. - Purchasing procedure exercised with prototypes, solesource with TSMC hand-in-hand with procurement - 2/12/03 L2-L5 Sensors (Total \$1.5M) - ◆ Sole source order with HPK, Preproduction order out 8/02 with specs in place, quotes in place - ◆ Procurement is working hand-in-hand with project - ◆ Delay of 2 weeks will delay the project end date - ◆ Sensors delivered over 64 weeks with 4 equal payments spread out over that time in schedule. # **Equipment Purchases above \$100K** | Item | Cost
(Kilo \$) | Production Start Date | |------------------------------|-------------------|------------------------------| | SVX4 Preproduction chip | 158 | 11/18/02 | | L2-L5 Sensors | 1,453 | 2/12/03 | | L2-L5 Digital Jumper Cables | 263 | 4/3/03 | | LO Sensors | 161 | 4/17/03 | | L1 Sensors | 155 | 4/17/03 | | SVX4 Production Chips | 475 | 5/21/03 | | Analog Cables | 167 | 7/3/03 | | L2-L5 Production Hybrids | 382 | 7/16/03 | | Twisted Pair Cables | 256 | 4/26/04 | ## **Labor Hours and Profile** #### Silicon FTEs/Quarter | • | Phy | /Si | cis | ts | |---|-----|-----|-----|----| | | | | | | - Univ. Technical - FNAL technical - TOTAL | | year s | |------------|--------| | 112 khours | 63 | | 25 khours | 14 | | 96 khours | 54 | | 233 khours | 131 | ### **Conclusions** - Management structure with 7, L3 groups - Resource loaded schedule constructed using experience from Runlla - Silicon Ready to move to DAB 7/22/05 - Silicon Project cost in FY02\$ with no indirect: \$12.1M + \$6.6M in contingency - Number of FTE years needed: 131 - We're ready to build the detector! - ♦ We have a project plan that specifies the schedule and cost which we can meet!